
SUNDAY | AUGUST 9, 2020

GRADUAL REOPENING SCHEDULE

SATURDAY VIGIL MASS

Corpus Christi: 4:00 PM

St. Angela Merici: 4:30 PM

SUNDAY

St. Patrick: 8:30 AM

St. Robert Bellarmine: 9:30 AM

St. Angela Merici: 11:00 AM

WEEKDAYS

St. Angela Merici:

Monday—Friday 8:30 AM

MASSES AND PRAYER SERVICES AT

ST. ANGELA WILL CONTINUE TO BE

LIVESTREAMED THROUGH A LINK ON

OUR WEBSITE

www.marymotherofgod1.org

SACRAMENT OF RECONCILIATION

Thursdays, 5 – 6 p.m.

at St. Angela Parking Lot

Saturdays, 12 – 1 p.m.

at St. Robert Parking Lot.

All those confessing must wear a mask.

Thank you!

CLERGY TEAM

Pastor

Rev. Terrence P. O’Connor�

toconnor@diopi
.org�

Parochial Vicar

Rev. Jack E. Demnyan�

jdemnyan@diopi
.org�

Parish Chaplain

Rev. Joseph C. Beck�

jbeck@diopi
.org�

In Residence

Rev. Pius Nwankwo�

Deacon Reynold Wilmer

rwilmer754@gmail.com�

�

�

�

�

�

�

�

�

PARISH STAFF

Business Manager

Cathy Nola �

cnola@marymotherofgod1.org�

Family Faith Formation/

Safe Environment Coordinator

Krista Sudyk

ksudyk@marymotherofgod1.org�

Director of Music Ministry

Sharon Sisley�

ssisley975@gmail.com�

Assistant Director

of Music Ministry

Carolyn Guzik�

Youth Minister

Emily Belchick

ebelchick@marymotherofgod1.org�

Maintenance

Dan Hearn, A.J. Minyon�

Administrative Assistant

Kathleen Strangis�

secretary@marymotherofgod1.org�

�

�

SACRAMENTS

Please contact the parish office as to the

following sacraments:�

Sacrament of Baptism

Prior to having your child bap.zed, both

parents must a/end a �

pre�bap.smal seminar.�

Sacrament of Matrimony

Arrangements should be made at least six

months prior to your wedding date. A

date will be set only a1er contac.ng the

priest.�

Sacrament of the Sick

(You may also see a priest a1er Mass)�

�

Holy Communion for Shut-Ins

R.C.I.A

(Rite of Chris.an Ini.a.on of Adults)�

This is the process to become Catholic or

for Catholics to receive the rest of their

Sacraments of Ini.a.on. We also offer

programs for children.�

St. Angela Merici

1640 Fawcett Ave.

White Oak, PA 15131

Corpus Christi

2515 Versailles Ave.

McKeesport, PA 15132

St. Patrick

310 32nd Street

McKeesport, PA 15132

St. Robert Bellarmine

1313 Fifth Avenue

E. McKeesport, PA 15035

ADMINISTRATIVE CENTER

1640 Fawcett Ave

White Oak, PA 15131

Monday—Friday 9:15AM—3:15PM

P: 412-672-9641 | F: 412-672-1576

secretary@marymotherofgod1.org

Saturday�

August 8�

�

4:00pm C.C.�

�

4:30pm St. A.�

Saint Dominic, Priest�

Hb 1:12�2:4/Ps 9:8�9, 10�11, 12�13 [11b]/Mt 17:14�20�

�

Leona B. Razny by: Mrs. Frances Matlos�

Daniel Kolodzeij by: Sylvia and Randy / Sharon and Bob�

Clarence R. Clark by: Wife, Anna Marie Clark�

Sunday�

August 9�

�

 8:30am St.P.�

�

 9:30am St.R.�

11:00am St.A.�

NINETEENTH SUNDAY IN ORDINARY TIME �

1 Kgs 19:9a, 11�13a/Ps 85:9, 10, 11�12, 13�14 [8]/Rom 9:1�5/Mt 14:22�33�

�

Baran and Carouse Families by: Mr. and Mrs. Mark Baran�

Edward Balog by: Bill and Mary Griffiths�

August Rudolf by: Family�

All Living and Deceased of our Parish�

Monday�

August 10�

�

8:30am St. A.�

SAINT LAWRENCE, DEACON, MARTYR�

2 Cor 9:6�10/Ps 112:1�2, 5�6, 7�8, 9 [5]/Jn 12:24�26�

�

Anthony Barone by: Theresa Barone�

Tuesday�

August 11�

�

8:30am St. A.�

Saint Clare, Virgin�

Ez 2:8�3:4/Ps 119:14, 24, 72, 103, 111, 131 [103a]/Mt 18:1�5, 10, 12�14�

�

Michael Pikula by: Mr. and Mrs. Robert D. Wise and Son�

Wednesday�

August 12�

�

8:30am St. A.�

Weekday; Saint Jane Frances de Chantal, Religious�

Ez 9:1�7; 10:18�22/Ps 113:1�2, 3�4, 5�6 [4b]/Mt 18:15�20�

�

Special Intention�

Thursday�

August 13�

�

8:30am St. A.�

Weekday; Saints Pontian, Pope, and Hippolytus, Priest, Martyrs�

Ez 12:1�12/Ps 78:56�57, 58�59, 61�62 [cf. 7b]/Mt 18:21�19:1�

�

Carolyn Edwards by: Bob & Jackie Giles; Elvis Aaron Presley by: Mary & Tommy Regina�

Friday�

August 14�

�

8:30am St. A.�

Saint Maximilian Kolbe, Priest and Martyr�

Ez 16:1�15, 60, 63 or 16:59�63/Is 12:2�3, 4bcd, 5�6 [1c]/Mt 19:3�12�

�

Mary Shatlock by: Mary, Mother of God Ladies of Charity�

Saturday�

August 15�

9:00am St. A.�

4:00pm C.C.�

4:30pm St. A.�

THE ASSUMPTION OF THE BLESSED VIRGIN MARY�

Rv 11:19a; 12:1�6a, 10ab/Ps 45:10, 11, 12, 16 [10bc]/1 Cor 15:20�27/Lk 1:39�56

Our Parishioners�

Living and Deceased Members of our Parish�

Frank Krien by: Mary Ann Peiffer�

James B. William, Jr. By: Mary Hultberg�

Sunday�

August 16�

�

 8:30am St.P.�

�

 9:30am St.R.�

11:00am St.A.�

TWENTIETH SUNDAY IN ORDINARY TIME �

Is 56:1, 6�7/Ps 67:2�3, 5, 6, 8 [4]/Rom 11:13�15, 29�32/Mt 15:21�28�

�

Judy Johnson by: Family�

Duane Lofstrom by: Georgina Baker and Sally Lofstrom�

Maria Melocchi by: Gaetano Melocchi and Family�

Frank Behunek by: Wife and Family�

 Mass Readings and Intentions�

 FROM FATHER JACK

This Saturday, August 15th is the Solemnity of the

Assumption of the Blessed Virgin Mary. Of course,

Bishop Zubik’s dispensation from attending Mass is

still in effect and applies to Holy Days of Obligation.

Even if that were not the case, since the solemnity

falls on a Saturday, the obligation would have been

lifted anyway. This solemnity celebrates our belief

that the Blessed Mother was bodily assumed into

Heaven after her earthly life concluded. Although the

formal dogma wasn’t officially defined until 1950 by

Pope Pius XII, the Church throughout the centuries

held this belief. What’s more, our brothers and

sisters in the Eastern Rites of the Church as well as in

the Orthodox Church celebrate

this day as the Feast of the

Dormition of the Theotokos.

They, too, believe that the Blessed

Mother is in Heaven � body and

soul. Because of the different

names, some have perceived that

the East and the West have

different beliefs regarding the Blessed Mother’s end

of her earthly life. This is not so: The Eastern and

Western (Roman Rite) Churches are emphasizing

two different aspects of the same reality. It comes

down, as it consistently does in articulating the Faith,

in a difference in perspective between the East and

the West. Perhaps, then this year’s solemnity offers

us a reflection on our own assumptions, perspectives,

and perceptions. What do we assume about God,

others, ourselves, or the Church? What about those

who we have disagreements with or simply find

disagreeable? Do we assume good or mal intent?

What are the perspectives we hold that shape our

perceptions? These perspectives aren’t necessarily

bad; neither are they necessarily good. Do we, with

humility and courage, seek other perspectives for a

healthier spiritual life? For example, if our

perception of God as a stern task master is based on a

scriptural perspective that emphasizes condemnation

and judgment, then how do we reconcile that with �

those passages from scripture that emphasizes love,

forgiveness, and mercy? And the same can be said

conversely. To be sure, there is objective truth. We

have dogmas of the Faith. But we should never be so

bold to assume that our perceptions and perspectives

are the only ones out there or that they rise to the

level of dogma. If we are not afraid of sharing our

perceptions and perspectives, we shouldn’t be afraid

when others share theirs. And when done so with

respect, not only will it refine our perspectives and

perceptions, it can certainly lead us to a deeper life of

supernatural faith. �

�

Live Stream Events: “Dial In” to our YouTube

channel and Facebook page this week as we live

stream Holy Hour on Tuesday, August 11

th

 and Holy

Rosary on Thursday, August 13

th

. Both begin at 7pm.

In addition, we will livestream a Mass for the

Solemnity of the Assumption of the Blessed Virgin

Mary on Saturday, August 15

th

 at 9am. �

P.V. Picks for the Week of August 9

th�

On Assumptions, Perspectives, and Perceptions �

We congratulate the Parents and Godparents of �

Kamdyn Michael Kondrosky�

 who was recently Baptized in the Lord�

Son of Steven and Amber Kondrosky�

PROTECTING GOD’S CHILDREN�

 If you suspect any child is being abused or

neglected call 1�888�808�1235.

If you suspect a child is in imminent

danger from abuse please call 911

immediately.�

S�nc�u��� Li�h��

Burns before the Blessed Sacrament

the week of August 9th in loving

memory of:�

St. Angela Church�

Andrew Regrut by: wife, Lois�

�Please remember in your prayers�:�

Grace Cherry, mother of former St. Robert Music

Minister Terry Skelley, and Billy Sturkie�

May their souls and all the souls of the faithful

departed rest in peace. Amen. �

�OFFERTORY COLLECTIONS�

August 2, 2020��

Offertory� � � $� 13,486.00�

Monthly Maintenance�� $ 1,040.05�

Parish Share*� � � $ 1,495.00�

Assumption� � � $� 143.00�

Outreach� � � $� 31.00�

�

*We have collected $97,547.00 towards our goal of

$181,258�

�

Thank you for your generous donations and

continued support.�

LIVESTREAM SCHEDULE FOR THE

WEEK OF AUGUST 9�

Daily Mass� M�F� � 8:30 A.M.�

Weekend Masses: Saturday� 9:00 A.M.�

� � Saturday� 4:30 P.M. �

� � Sunday� 11:00 A.M.�

Holy Hour � Tue. 8/11 � 7:00 P.M.�

Rosary � Thu. 8/13� 7:00 P.M.�

BULLETIN DEADLINES�

All bulletin articles must be submitted in writing by

Monday at noon. Articles can be delivered to the office

at 1640 Fawcett Ave., White Oak or emailed to : �

secretary@marymotherofgod1.org Thank you!�

SAFE ENVIRONMENT �

It is the policy of the Diocese that all

volunteers must complete the Safe

Environment process before beginning a

ministry or activity in any Parish. �

Please contact Krista Sudyk, your Safe Environment

Coordinator at ksudyk@marymotherofgod1.org. �

VOLUNTEER OPPORTUNITY�

We are in need of Church Cleaners

and Monitors. If interested, please call

the rectory at 412�672�9641 or email

secretary@marymotherofgod1.org.�

�Please also remember in your prayers�:�

Philip Dunst, Jr. �

Who died April 12, 2020 and whose funeral Mass

will be held August 13 at 10:00 A.M. at St. Patrick

Church�

NEW RCIA PROGRAM�

Dear Parishioners, �

We are excited to launch our new RCIA program. In

prior years, joining with surrounding parishes, we

held classes on Sunday mornings at Corpus Christi

Hall. As a newly formed parish, we are happy to

announce that we are sponsoring our own RCIA

program. Deacon Reynold Wilmer will be leading

our new RCIA program on Thursdays at St. Angela

at 7:00 P.M., beginning September 10. We will have

a variety of presenters teaching the classes. �

�

The Rite of Christian Initiation�

For Adults (RCIA) is a process for adults to either

become Catholic or for Catholics to receive the rest

of their Sacraments of Initiation. Have you ever

thought of becoming Catholic? Are you Catholic but

still need First Holy Communion and/or

Confirmation? Is there someone you would like to

invite to learn more about becoming Catholic? Are

you a fully initiated Catholic but would like to learn

more about the faith?�

Simply put, coming to know Jesus changes

everything! �

�

If you would like to

discuss RCIA further,

please contact Deacon

Reynold at 412�849�1235

or by email:

rwilmer754@gmail.com�

�

To Jesus through Mary,�

Fr. Terry�

BAPTISM PREPARATION CLASS�

Prior to the birth and baptism of their first child,

parents are required to attend a Baptism Preparation

class. The next class will be offered by Deacon

Reynold Wilmer on Tuesday, August 26 at 7:00

P.M. at St. Angela. To register for this class, please

contact Deacon Reynold at 412�849�1235 or by

email: rwilmer754@gmail.com. You can also call

the parish office at 412�672�9641 or by email:

secretary@marymotherofgod1.org.�

�

In place of our Festival we are planning to have a

“To Go” Fish Fry on Friday, August 28 at Corpus

Christi Hall. For the fish fry to be both safe and

successful, the food must be pre�ordered. Many of

us are used to pre�ordering since this is the common

approach at our local restaurants. There are 3 easy

ways to place your order:�

�� Call our dedicated phone numbers:�

 412�672�2220 / 412�215�9857 �

 �

�� Follow the link on our Website:�

 www.marymotherofgod1.org�

�

�� Send us an Email:�

 marymotherofgodtogo@gmail.com�

 Provide name, phone number and order details.�

�

VOLUNTEERS NEEDED to prepare and package

dinners, Thursday 8/27 and Friday 8/28. If you can

spare a few hours either day, please call:�

Susie Litzinger: 412�965�6702�

Noreen Dodds: 412�334�1967�

Joanne Dorazio: 412�780�4810�

Kathleen Strangis: 724�516�5573�

�

�

Although we are not having a Festival this year due

to coronavirus safety concerns, we are still having

the Festival Raffle. Tickets have been mailed to you.

We would like to thank our parishioners for the

fantastic response so far! Additional books of tickets

are available at the rectory, or you may see an usher

after weekend Masses. We ask that you please return

all stubs and money to the office by 9:00 P.M. on

each night of the drawing. The winning ticket will

be pulled at 10:00 P.M. August 27, 28, 29. �

Dear Families,�

We hope you are staying safe and enjoying the

summer!�

After MUCH deliberation we have come up with a

schedule for the Faith Formation Year! � ALL

programs will be meeting twice per month this

year! �We have read your surveys and met with the

Faith Formation volunteers to come up with the

following changes and options. �PLEASE choose the

option that fits best for your family!�

Registration fees:�

$50 per child�

$90 per two kids�

$120 for 3+ kids�

Please send check to:�

Mary, Mother of God Parish/Emily Belchick�

1640 Fawcett Avenue�

White Oak, PA �15131�

�

REGISTER ONLINE BY CLICKING ON THE

FAITH FORMATION TAB @�

www.marymotherofgod1.org�

�

If you have any questions please e�mail or call the

office!�

THANK YOU!�

Emily and Krista�

ebelchick@marymotherofgod1.org�

ksudyk@marymotherofgod1.org�

(412)672�9641 �

Option A: IN PERSON

Faith Formation�

Family Program Grades Pre�K�5th with family�

*Meets in person twice per month�

*At home lessons using bibles and tangible

resources.�

*Sacramental Prep with parents in person once per

month (2nd grade only)�

EDGE Middle School Program Grades 6th�8th

students only�

*Meets in person twice per month Sunday evenings�

*Sacramental Prep with parents once per month (8th

grade only)�

PLEASE NOTE that all programs will be

following the state guidelines on social distancing

and the serving of food. �MASK ARE REQUIRED

for all! �If the state moved to a red phase

everything will be moved to ZOOM.�

�

Option B: AT HOME

Faith Formation�

Family Program Grades Pre�K�5th with family�

*Completes monthly lessons at home as a family�

*Joins in monthly ZOOM call for whole family once

per month�

*Parents teach Sacramental Prep Program and

complete packet (2nd grade only)�

EDGE Middle School Program Grades 6th�8th

grade students only�

*Watches pre�recorded talks at home on Youtube��

*Small group discussion with family and completes

google form�

*Parents teach Sacramental Prep Program and

complete google forms for each lesson (8th grade

Community News from : �

The Intersection, Inc.�

115 Seventh Ave, P.O. Box 827�

McKeesport, PA. 15134�

412�678�6948�

Intersection�mckeesport.org�

�

CRITAL NEEDS ALERT�AUGUST 19�

�

The Pittsburgh Foundation is hosting an online

fundraising event on Wednesday, August 19, to raise

money for organizations that support basic needs.

Intersection was invited to participate. Anyone can

go online to https://www.pittsburghgives.org to

donate to the Intersection between 8:00am and

11:59pm. Intersection will receive the donations but

not a list of donors. The Pittsburgh Foundation

provides an acknowledgement to donors for tax

purposes. �

SAM � Substance Addiction Ministry�

The next Substance Addiction Ministry Rosary for

Recovery will be Wednesday, August 19 at Christ

The Divine Shepherd Parish, North American

Martyrs Church, 2526 Haymaker Rd., Monroeville,

PA 15146. We will meet at 7:00PM in the front

parking lot of the Church for the Rosary followed by

an informal gathering for all who are afflicted or

affected by addiction. It will be a safe, confidential

place for people to seek education, referral and

support. This will be an outdoor meeting but please

wear a mask and we are to adhere to all social

distancing guidelines. For more information please

contact Noreen at 412�296�1709�

MARY, MOTHER OF GOD �

CHRISTIAN MOTHERS/ROSARY SOCIETY�

CEREAL ALERT�

Over the years we have supplied Intersection with

food. Cereal is a basic staple for families, now more

than ever during these difficult times.�

We are asking our members, and all parish members,

to donate boxes of cereal for this urgent need.�

We will be collecting these

boxes on Wednesday,

August 12 from 9:00AM

until 11:30AM at the

Corpus Christi Social Hall

on Market Street,

McKeesport. �

Drive by, drop off, we will be looking for you!�

Questions? Call Nancy Stone 412�751�9363�

KNIGHTS OF COLUMBUS SOUP SALE�

The Steven P. Barry Assembly of the Knights of

Columbus will be holding a soup sale from the end

of July until September 6th. Delivery will start

October 14th. The soups are sold frozen by the quart

and will be supplied by Rockwell’s Red Lion

Restaurant in Elizabeth, PA. Sales will be by phone

or mail order only. All proceeds benefit the Knights

of Columbus Charities. �

�� Creamy Pepper Jack Cheese and Crab� $11/QT�

�� Shrimp Bisque� � � � $11/QT�

�� Creamy Beer Cheese� � � $11/QT�

�� Italian Wedding� � � � $10/QT�

�� Chicken Noodle� � � � $10/QT�

�� French Onion*� � � � $9/QT�

*Just add your own croutons and cheese then bake�

�

Also available is a 4pk of Vinegar & Oil+� $15.00�

+ 1 each of: fruit infused vinegar, traditional balsamic vinegar,

infused olive oil, extra virgin olive oil�

�

Orders can be mailed to:�

Jerry Maxa�

704 Kathleen Drive�

Jefferson Hills, PA. 15025�

Or call Jerry @ 412�653�7938�

Make checks payable to K of C Steven P. Barry Assembly�

Christmas in August!!!�

�

Yes! Christmas in August, and you get to be Santa Claus. MA’s Pantry has decided that

because the future course of the COVID�19 pandemic is unknown and for other reasons as

well, we need to modify our Christmas routine this year. In the past, we have had members of

our congregations and friends purchase individual gifts worth up to $20 for every member of

every family. We cannot safely do that this year. Instead, we will be giving gift cards. To do

that we need the cash to purchase the cards rather than prewrapped gifts that you purchased for us to

distribute. We need hundreds of gift cards. Of course, this is in addition to our main mission of feeding

thousands of people all year long!�

�

As you know, August 19 is Pittsburgh Foundation Day of Giving for MA’s Pantry. On Wednesday, August

19 � AND August 19 ONLY � gifts made to MA’s Pantry will be matched by the Pittsburgh Foundation. So,

this year, we are asking you to make your quick and easy Christmas gift shopping for MA’s Pantry by making

your gift in August. Just imagine � you purchase one gift this year and we get two gifts to distribute.�

�

Here’s how it works:�

Gifts may ONLY be made ONLINE by going to https://www.pittsburghgives.org�

Persons going to this website to donate will select MA’s Pantry and designate it. �

It’s easy. Just remember MA’s Pantry.�

Gifts must be of $25 or more.�

Gifts will be matched up to $1,000, but will be accepted in any amount over that.�

�

This is a wonderful opportunity for MA’s Pantry. Last year this effort netted us $19,993.24 � in one day! We

also received considerable TV and print media publicity for our success. We have been hoping we would be

invited to participate again, so this was very good news. Our ministry and the response to our outreach are

well respected. Our goal this year is $22,000. �

�

PLEASE consider making a gift, and PLEASE PUBLICIZE this among your friends.�

�

Perhaps you are one of those persons who makes monthly or other regular contributions. You might consider

making your gifts for several months (or even all year) at this one time so that MA’s Pantry can benefit from

the match.�

�

Remember, MA’s Pantry receives nothing from the Pittsburgh Foundation if donations aren’t made � when

you give, the Pantry will receive your gift and the MATCHING funds.�

�

Jane Frances was wife, mother, nun,

and founder of a religious

community. At 21, she married

Baron de Chantal, by whom she had six children,

three of whom died in infancy. At her castle, she

restored the custom of daily Mass, and was seriously

engaged in various charitable works. Jane’s husband

was killed after seven years of marriage. When she

was 32, Jane met Saint�Francis de Sales who became

her spiritual director. After three years, Francis told

Jane of his plan to found an institute of women that

would be a haven for those whose health, age, or

other considerations barred them from entering the

already established communities. There would be no

cloister, and they would be free to undertake

spiritual and corporal works of mercy. They were

primarily intended to exemplify the virtues of Mary

at the Visitation�hence their name the Visitation

nuns�humility and meekness. The usual opposition

to women in active ministry arose and Francis de

Sales was obliged to make it a cloistered community

following the Rule of Saint�Augustine. Francis wrote

his famous� Treatise on the Love of God� for them.

She encouraged the local authorities to make great

efforts for the victims of the plague, and she put all

her convent’s resources at the disposal of the sick.�

h/ps://www.franciscanmedia.org/saint�jane�frances�de�

chantal/ �

SAINT LAWRENCE�

Deacon and Martyr�

August 10�

The esteem in which the Church

holds Lawrence is seen in the fact

that his celebration ranks as a feast.

We know very little about his life.

He is one of those whose martyrdom

made a deep and lasting impression

on the early Church. Celebration of

his feast day spread rapidly.�

He was a Roman deacon under Pope Saint�Sixtus II.

Four days after this pope was put to death, Lawrence

and four clerics suffered martyrdom, probably during

the persecution of the Emperor Valerian.�

Saint Lawrence is the Patron Saint of:�

Cooks, Poor�

h/ps://www.franciscanmedia.org/saint�lawrence/ �

At 18, Clare escaped from her

father’s home one night, was met on

the road by friars carrying torches,

and in the poor little chapel called

the Portiuncula received a rough woolen habit,

exchanged her jeweled belt for a common rope with

knots in it, and sacrificed her long tresses to Francis’

scissors. He placed her in a Benedictine convent,

which her father and uncles immediately stormed in

rage. Clare clung to the altar of the church, threw

aside her veil to show her cropped hair, and

remained adamant. Sixteen days later her sister

Agnes joined her. Others came. They lived a simple

life of great poverty, austerity, and complete

seclusion from the world, according to a Rule which

Francis gave them as a Second Order. At age 21,

Francis obliged Clare under obedience to accept the

office of abbess, one she exercised until her death.

The 41 years of Clare’s religious life are scenarios of

sanctity: an indomitable resolve to lead the simple,

literal gospel life as Francis taught her; courageous

resistance to the ever�present pressure to dilute the

ideal; a passion for poverty and humility; an ardent

life of prayer; and a generous concern for her sisters. �

Saint Clare is the Patron Saint of: Eye disorders, Television�

https://www.franciscanmedia.org/saint�clare�of�assisi/ �

SAINT CLARE, Virgin�

August 11�

SAINT JANE FRANCES

deCHANTAL�

Religious August 12�

Two men died for the faith after harsh

treatment and exhaustion in the mines

of Sardinia. One had been pope for

five years, the other an antipope for 18.

They died reconciled. Hippolytus was

a strong defender of orthodoxy, and admitted his

excesses by his humble reconciliation. He was not a

formal heretic, but an overzealous disciplinarian.

What he could not learn in his prime as a reformer

and purist, he learned in the pain and desolation of

imprisonment. It was a fitting symbolic event that

Pope Pontian shared his martyrdom. �

h/ps://www.franciscanmedia.org/saints�pon.an�and�

hippolytus/ �

SS. PONTIAN, POPE, and

HIPPOLYTUS,

PRIEST, MARTYRS August 13�

Saturday, August 15 is the Solemnity of the

Assumption of the Blessed Virgin Mary. It is on this

day that we celebrate Mary being assumed, body and

soul, into heaven at the end of her earthly life. The

Assumption reminds us that Our Lady is in heaven

interceding for us. She always has her loving eyes

upon us and whispers prayers to Jesus. Please note

that the actual day of the Assumption is an opportune

time to seek special requests from our heavenly

Mother. As we rejoice in the Assumption, I remind

all of the importance of praying the rosary. Through

the rosary, Mary will bring us closer to her Son Jesus.

I also recommend the following Marian books; True

Devotion to Mary by St. Louis deMontfort, which,

upon reading it, became a turning point in St. John

Paul II’s life. The book offers profound truths

concerning Our Lady. Also, The Glories of Mary by

St. Alphonsus Liguori, which is Pope Francis’

favorite book on the Blessed Virgin. It is a pretty

easy read filled with wonderful stories and insights.�

Since it falls on a Saturday, and also due to the

dispensation granted by Bishop Zubik, the

Assumption is not a Holy Day of obligation this year.

However, all are welcome to attend a special added

Mass on Saturday, August 15, 9:00am at St. Angela

Church to honor Our Lady’s Assumption into

heaven. This Mass will also be livestreamed. �

�

May we be

overcome with joy

at the Assumption

of Our Lady into

heaven!�

St. Maximilian Kolbe� was

born in Poland in 1894 and at

about the age of 10 had a

vision of the Virgin Mary.

She offered him a white

crown and a red crown, representing purity and

martyrdom. He chose both, a foreshadowing of his

life to come. In 1910, he joined the Conventual

Franciscan Order. He was sent to study in Rome

where founded the M.I. on October 16, 1917.

Ordained a priest in 1918, Father Maximilian

returned to Poland and began his untiring missionary

activity, starting a monthly magazine and

establishing two evangelization centers dedicated to

the Immaculate Virgin: Niepokalanów, the “City of

the Immaculata,” in Poland, and Mugenzai no Sono

in Japan, and envisioned missionary centers

worldwide. To better “win the world for

Christ� through the Immaculata,” the friars utilized

the most modern techniques. St. Maximilian used

short�wave radio and planned to build a motion

picture studio. In 1939, during WWII, at

Niepokalanów he welcomed thousands of refugees,

especially Jews. In 1941, St. Maximilian was

arrested by the Nazis and taken to the Auschwitz

concentration camp. There he offered his life for

another prisoner and was condemned to slow death

in a starvation bunker. He died on August 14, 1941,

with an injection of carbolic acid. Pope John Paul II

canonized him as a Saint and Martyr of Charity on

October 10, 1982. �

St. Maximilian Kolbe is considered a patron of

journalists, families, prisoners, the pro�life

movement, the chemically addicted and those with

eating disorders.�

h/ps://missionimmaculata.com/index.php/kolbe/short�bio�of�

st�maximilian�kolbe �

SAINT MAXIMILIAN KOLBE�

Priest and Martyr�

August 14�

